

**NP
RU**

บทที่ 1

โครงสร้างของระบบปฏิบัติการ
(ต่อ)

อะไรคือระบบปฏิบัติการที่แท้จริง

ระบบปฏิบัติการหรือ OS เป็นได้ทั้ง

- Software
- Hardware
- Firmware
- หรือผสมผสานกันก็ได้

เป้าหมายการทำงานของ OS

คือ สามารถให้ผู้ใช้คอมพิวเตอร์ใช้งานคอมพิวเตอร์ได้
โดยผู้ใช้ไม่จำเป็นต้องทราบกลไกการทำงานของ Hardware

อะไรคือระบบปฏิบัติการที่แท้จริง

Software OS

คือ OS ที่เป็นโปรแกรมควบคุมการทำงานของ
เครื่องคอมพิวเตอร์

Hardware OS

คือ OS ที่ถูกสร้างขึ้นจากอุปกรณ์ทางอิเล็กทรอนิกส์ เป็นส่วนหนึ่งของฮาร์ดแวร์ ของเครื่องด้วย มีหน้าที่เช่นเดียวกัน

- ข้อดี สามารถทำงานได้รวดเร็วกว่าซอฟต์แวร์ OS
- ข้อเสีย การปรับปรุงแก้ไข OS นั้นยุ่งยากอาจทำไม่ได้ นอกจากนี้ยังมีราคาแพงอีกด้วย การเปลี่ยนแปลงครั้งหนึ่ง นั้นหมายถึง การสร้างเครื่องคอมพิวเตอร์ใหม่ก็ว่าได้

Firmware OS

คือ OS ที่เขียนขึ้นโดยใช้คำสั่ง Micro ทำให้มีความเร็วสูงกว่า Software OS แต่ยังช้ากว่า Hardware OS การแก้ไข Firmware OS ค่อนข้างยากและค่าใช้จ่ายมาก แต่ยิ่งถูกว่าการเปลี่ยนแปลง Hardware OS

- **Firmware** หมายถึง ส่วนโปรแกรมที่เก็บไว้เป็นส่วนหนึ่งของเครื่องคอมพิวเตอร์ โปรแกรมเหล่านี้เรียกว่า **ไมโครโปรแกรม(Micro program)** แต่ละโปรแกรมประกอบขึ้นจากคำสั่งหลายๆ คำสั่ง คำสั่งเหล่านี้เรียกว่า
- **คำสั่ง Microinstruction** คำสั่งไมโครเป็นชุดคำสั่งใน **ระดับที่ต่ำที่สุด** ของระบบของคอมพิวเตอร์ควบคุมการทำงานของซีพียูในทุกๆ ขั้นตอน

อะไรคือระบบปฏิบัติการที่แท้จริง

ดังนั้น OS ทั่วไปจะถูกสร้างขึ้นเป็น Software เนื่องจาก
ปรับปรุงแก้ไขข้อบกพร่องที่มีได้ง่าย แต่ในบางส่วนของ
OS ที่ถูกใช้งานบ่อยมากๆ ก็จะถูกสร้างโปรแกรมไว้ด้วย
Micro program เพื่อทำงานได้เร็วขึ้น

- 1.1 **Resource allocator** บริหารการจั้ดสรรทรัพยากร เช่น การจั้ดการฮาร์ดดิสก์ (Hard disk) หน่วยความจำ (Memory) เครื่องพิมพ์ (printer) ให้เกิดประโยชน์ได้อย่างเต็มที่
- 1.2 **Control program** ควบคุมการเอ้กซ้คิวส์ (Execute) โปรแกรมของผู้ใช้ และการทำงานของอุปกรณ์รับ-ส่งข้อมูล
- 1.3 **Kernel** (แก่นแท้) โปรแกรมที่ทำงานอยู่ตลอดเวลาบนคอมพิวเตอร์(ในระดับฮาร์ดแวร์ของเครื่อง)

จากคำนิยามดังกล่าว พอสรุปได้ว่า

ระบบปฏิบัติการ คือ โปรแกรมหรือชุดคำสั่งที่เป็นตัวเชื่อมหรือประสานงาน ระหว่างผู้ใช้งานกับฮาร์ดแวร์ของเครื่อง ให้สามารถทำงานโดยสะดวก โดยที่ผู้ใช้ไม่จำเป็นต้องรู้กลไกการทำงานของเครื่องก็สามารถที่จะใช้งานคอมพิวเตอร์ได้

ส่วนประกอบของระบบคอมพิวเตอร์

ระบบปฏิบัติการ คือ ส่วนประกอบที่สำคัญของระบบคอมพิวเตอร์

ถ้าเราแบ่งส่วนประกอบของระบบคอมพิวเตอร์ประกอบด้วย

- ส่วนของเครื่อง
- ระบบปฏิบัติการ
- โปรแกรมประยุกต์และผู้ใช้

ส่วนประกอบของระบบคอมพิวเตอร์

ส่วนประกอบของระบบคอมพิวเตอร์

- ส่วนของเครื่อง ประกอบด้วย CPU, หน่วยความจำ และ อุปกรณ์รับและแสดงผล ซึ่งสิ่งเหล่านี้ถือว่าเป็น **ทรัพยากรคอมพิวเตอร์**
- โปรแกรมประยุกต์ (ตัวแปลภาษา ระบบฐานข้อมูล, โปรแกรมทางธุรกิจ)
- เป็นตัวกำหนดการใช้ทรัพยากรคอมพิวเตอร์ ในการแก้ปัญหาของผู้ใช้ ซึ่งอาจจะมีผู้ใช้ หลายคนใช้คอมพิวเตอร์ทำงานหลาย ๆ อย่างในเวลาเดียวกัน
- ระบบปฏิบัติการ จะต้องควบคุม และประสานงานระหว่างโปรแกรมประยุกต์ของผู้ใช้เหล่านี้รวมทั้งจัดสรรทรัพยากรให้เหมาะสม
- **ระบบปฏิบัติการคือโปรแกรมหนึ่งซึ่งทำงานอยู่ตลอดเวลา**
- เพื่ออำนวยความสะดวกแก่ผู้ใช้และจัดสรรทรัพยากรให้แก่ผู้ใช้ได้เหมาะสม

1. Single-Tasking

เป็นระบบปฏิบัติการที่ยอมให้มีผู้ใช้เพียงคนเดียว และทำงานได้เพียงอย่างเดียวใน **ช่วงเวลาใด เวลาหนึ่ง** เช่นในขณะที่ทำการแปลโปรแกรม ก็ไม่สามารถเรียกใช้ Editor ได้ การจัดการทรัพยากรต่าง ๆ ของระบบปฏิบัติการจะไม่ซับซ้อนนัก เช่น

- อ่านและแปลค่าจากการกดแป้นพิมพ์
- ส่งข้อมูลไปบันทึกในดิสก์ หรือพิมพ์ออกทางเครื่องพิมพ์
- จัดการที่ว่างบนดิสก์
- แยกเก็บโปรแกรม คอมพิวเตอร์ editor และโปรแกรมระบบปฏิบัติการใน

หน่วยความจำ ตัวอย่างของระบบปฏิบัติการแบบนี้ได้แก่ MS DOS

ชนิดของระบบปฏิบัติการ

Single-Tasking

2. Multitasking (Single-User)

เป็นระบบปฏิบัติการที่ยอมให้มีผู้ใช้เพียงคนเดียวในช่วงเวลาหนึ่ง แต่สามารถทำงานได้หลายอย่างในเวลาเดียวกัน เช่น

สามารถที่จะใช้ editor ไปพร้อม ๆ กับพิมพ์งานอื่นทางเครื่องพิมพ์ได้ ระบบปฏิบัติการจะสลับการใช้งานระหว่าง CPU และทรัพยากรอื่น ๆ อย่างรวดเร็วจนผู้ใช้ไม่รู้สึกรู้ว่าถูกขัดจังหวะการทำงาน เนื่องจากมีการทำงานหลายอย่างในเวลาเดียวกัน การทำงานของ ระบบปฏิบัติการจะซับซ้อนขึ้น เช่นการจัดการหน่วยความจำ จะต้องมีการหลายโปรแกรมเก็บอยู่ในหน่วยความจำในเวลาเดียวกัน ระบบปฏิบัติการจะต้องไม่ให้โปรแกรมเหล่านั้นก้าวกายกัน ซึ่งอาจจะต้องมีการจัดลำดับ หรือเลือกงานเพื่อเข้าใช้ทรัพยากรต่างๆ และใช้เวลานานเท่าใด ตัวอย่างระบบปฏิบัติการแบบนี้ได้แก่ Windows 95, UNIX, OS/2, VMS

ชนิดของระบบปฏิบัติการ

multitasking

3. Multi-user systems

บางครั้งเรียกระบบ multiprogramming เป็นระบบที่มีความซับซ้อนกว่าระบบ Single user หลักการของระบบนี้ก็คือ

การให้มีโปรแกรมอยู่ในหน่วยความจำพร้อมที่จะถูกประมวลผลได้หลาย ๆ โปรแกรม ระบบปฏิบัติการจะเลือกโปรแกรมมา 1 โปรแกรมให้ CPU ทำการประมวลผล ไปเรื่อย ๆ เมื่อโปรแกรมนั้นต้องติดต่อกับอุปกรณ์รับและแสดงผล ระบบปฏิบัติการก็จะเลือกโปรแกรมอื่นเข้ามาใช้ CPU แทน ระบบปฏิบัติการเลือกโปรแกรมให้แก่ CPU เรื่อย ๆ จนกว่าแต่ละโปรแกรมจะเสร็จสิ้นไปการที่จะทำงานหลาย ๆ โปรแกรมพร้อม ๆ กัน ระบบปฏิบัติการต้องคอยควบคุม และจัดสรรทรัพยากรต่าง ๆ ที่มีอยู่อย่างจำกัดให้แต่ละโปรแกรม เช่น จัดสรรเนื้อที่ ในหน่วยความจำหลัก สับหลักโปรแกรมที่จะเข้าใช้ CPU รวมถึงการจัดอุปกรณ์รับ และแสดงผล ไม่ให้เกิดความขัดแย้งกัน

ชนิดของระบบปฏิบัติการ

ระบบ Multiuser

ชนิดของระบบปฏิบัติการ

- การทำงานในลักษณะ multiuser ยังแบ่งเป็นการทำงานแบบ Time sharing คือการแบ่งช่วงเวลา
- การเข้าใช้ CPU ให้แต่ละโปรแกรมเป็นช่วงสั้น ๆ ผลัดเปลี่ยนเวียนให้หลายงานได้มีโอกาสเข้า CPU
- ผู้ใช้แต่ละคนจะมีความรู้สึกว่าได้เป็นผู้ครอบครองคอมพิวเตอร์ แต่เพียงผู้เดียว ตัวอย่าง
- ระบบปฏิบัติการแบบนี้ได้แก่ UNIX, VMS

- CP/M
- MP/M
- TRS-DOS
- ProDOS
- DOS
- Microsoft Windows
- Linux
- Unix
- Mac OS
- FreeBSD
- OS/2
- RISC OS
- BeOS
- Amiga
- Plan9
- NetWare
- MorphOS
- Zaurus
- VMS
- EPOC
- Solaris
- IRIX
- Darwin
- HPUX
- UNICOS
- MINIX
- AIX
- Chrome OS
- IOS
- ThaiOS
- Suriyan

DOS (Disk Operating System)

```
C:\Documents and Settings\e-army>dir
Volume in drive C is window
Volume Serial Number is B483-B815

Directory of C:\Documents and Settings\e-army

05/30/2007  04:14 PM <DIR> .
05/30/2007  04:14 PM <DIR> ..
11/30/2006  02:18 PM <DIR> Contacts
06/01/2007  09:23 AM <DIR> Desktop
05/25/2007  01:27 PM <DIR> Favorites
06/01/2007  09:08 AM <DIR> My Documents
08/11/2004  04:07 PM <DIR> Start Menu
02/26/2007  02:31 PM <DIR> WINDOWS
 0 File(s) 0 bytes
 8 Dir(s)  29,968,897,280 bytes free

C:\Documents and Settings\e-army>dir/a
Volume in drive C is window
Volume Serial Number is B483-B815

Directory of C:\Documents and Settings\e-army

[.] [..] [Contacts] [Desktop] [Favorites]
[My Documents] [Start Menu]  [WINDOWS]
 0 File(s) 0 bytes
 8 Dir(s)  29,968,897,280 bytes free

C:\Documents and Settings\e-army>
```

Windows 1.0

Windows 2.0

Windows 3.0

Windows 3.1X

Windows 3.11 NT

Windows 95

Windows 98

Windows 2000

Windows Millennium Edition (ME)

Windows XP

Windows Vista

Windows 7

Windows 8

Windows 10

